OFFICE OF NAVAL RESEARCH Contract N00014-75-C-0962 Task No. NR 356-602 TECHNICAL REPORT NO. 80-5 Semiconducting and Metallic Covalent Polymer; (((a,)) and its Derivatives by Alan G. MacDiarmid and Alan J. Heeger 的,他们就是我们的现在分词,这个是我的我们的人,我们是我的人的人,他们也是一个时间,我们们就是一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一个一 To be presented at the ACS Meeting San Francisco September 1980 Department of Chemistry and Department of Physics University of Pennsylvania Philadelphia, Pa. 19104 July 8, 1980 Reproduction in whole or in part is permitted for any purpose of the United States Government Approved for public release; distribution unlimited. ACS MEETING, SAN FRANCISCO, SEPT. 1980 SEMICONDUCTING AND METALLIC COVALENT POLYMERS: (CH)_ AND ITS DERIVATIVES. Alan G. MacDiarmid and Alan J. Heeger Departments of Chemistry and Physics University of Pennsylvania Philadelphia, Pa. 19104 Polyacetylene, (CH), is the simplest possible conjugated organic polymer and is therefore of special fundamental interest. It can be prepared in the form of lustrous, silvery, flexible, polycrystalline films having any desired cis/trans content by catalytic polymerization of gaseous acetylene, C.H. The cis-rich films can be stretched easily at room temperature in excess of three times their original length with concomitant partial alignment of the (CH)' fibrils. Dark red gels of toluene in (CH)' may be prepared using a lower catalyst concentration. Highly porous, very low density, "foam-like" (CH)' can be obtained from these gels. Both cis- and trans-(CH)' are p-type semiconductors which can be treated with a variety of p- or n-type dopants with concomitant increase in conductivity to give a series of semiconductors and ultimately, "organic metals." This report will be directed primarily towards a description of the more chemically oriented aspects of (CH) and its derivatives. # 1. Doping of (CH) Films The various types of dopants and doping procedures, the nature of the (CH) chain, and the nature of the dopant in the films will be described below. The ferms "cis" and "trans" used in conjunction with a doped film will refer to the principal isomeric composition before doping and does not imply that the isomeric composition either remains constant or changes during the doping process. ## 1.1. p-Type Doping 1.1.1. Dopants and Methods of Doping. When either cis or trans films are exposed to the vapor of electron-attracting substances (p-type dopants) such as Br₂, I₂, AsF₅, H₂SO₄, HClO₄, etc.^{9,10} they become "doped" with the species and their electrical (Table I) and optical properties change markedly. #### TABLE I | DOPANTS FOR (CH) | Conductivity (ohm ⁻¹ cm ⁻¹) 25°C 1.7 x 10 ⁻⁹ | |---|--| | | (ohm ⁻¹ cm ⁻¹)
25°C | | | 25°C | | | _ | | | 1 7 × 10-9 | | cis-(CH) | 1.7 × 10 | | | 4.4×10^{-5} | | A. p-Type (Electron-Attracting) Dopants. | | | trans-[CH(HBr)0.04]x | 7×10^{-4} | | trans-[CHCl _{0.02}]x | 1×10^{-4} | | trans-[CHBr _{0.23}] _x | 4 x 10 ⁻¹ | | <u>cis</u> -[CH(ICl) _{0,14}] _x | 5 x 10 ¹ | | cis-[CHI _{0.30}] _x | 5.5×10^2 | (Continued) ## TABLE I (Continued) | trans-[CHI _{0.20}] _x | 1.6×10^2 | |--|---| | cis-[CH(IBr) _{0.15}] _x | 4.0×10^2 | | trans-[CF(AsF ₅) _{0.10}] _x | 4.0×10^2 | | <u>cis</u> -[CH(AsF ₅) _{0.10}] _x | 1.2×10^3 | | cis-[CH _{1.1} (AsF ₆) _{0.10}] _x | \underline{ca} . 7 \times 10 ² | | <u>cis</u> -[CH(SbF ₆) _{0.05}] _x | 4.0×10^2 | | cis-[CH(PF ₆) _{0.033}] _x | ca.2.5 x 101 | | cis-[CH(SbCl ₆) _{0,009}] _x | 1 x 10 ⁻¹ | | cis-[CH(SbCl ₈) _{0,0095}] _x | 1 x 10 ¹ | | e <u>is</u> -[CH(SbCl ₅) _{0.022}] _x | 2 | | <u>cis</u> -[CH(BF ₂) _{0.09}] _x | 1 x 10 ² | | cis-[CH(SO3F), | 7×10^2 | | <u>Lis</u> -[CH(ClO ₄) _{0.0645}] _x | 9.7 x 10 ² | | cis-[CH(AsF ₄) _{0.077}] _x | 2.0×10^{2} | | <u>cis-[CH_{1.011}(AsF₅OH)_{0.11}]</u> _x | $\underline{ca.} 7 \times 10^2$ | | cis-[CH _{1.058} (PF ₅ OH) _{0.058}] _x | $ca. 3 \times 10^{1}$ | | cis-[CH(H ₂ SO ₄) _{0.106} (H ₂ O) _{0.070}] _x | 1.2×10^3 | | cis-[CH(HClO ₄) _{0.127} (H ₂ O) _{0.297}] _x | 1.2×10^3 | | B. n-Type (Electron-Donating) Dopants.c | | | | | | cis-[Li _{0.30} (CH)] _x | 2.0×10^2 | | <u>cis</u> -[Na _{0.21} (CH)] _x | 2.5×10^{1} | | cis-[K _{0.16} (CH)] _x | 5.0×10^{1} | | trans-[Na _{0.28} (CH)] _x | $. 8.0 \times 10^{1}$ | - a) "cis" or "trans" refers to the principal isomeric composition before - b) composition by elemental analysis except where stated otherwise. - c) composition by weight uptake. - d) dopant used: (SO₃F)₂. No composition or analysis given. Anderson, L.R., Pez, G.P., and Hsu, S.L.: 1978, J.C.S. Chem., Comm., pp.1066. e) by electrochemical doping using [(n-C₄H₉)₄N] [PF₆]. Nigrey, P.J., MacDi- - armid, A.G., and Heeger, A.J.: 1979, unpublished observations. Dopant pressures <1 torr are usually satisfactory. With many dopants the conductivity increases rapidly through the semiconducting regime to the metallic regime. The concentrations of the dopants given in Table I are generally the maximum or close to the maximum value readily obtainable. Doping can be terminated at any degree of lower doping level desired, with corresponding lower conductivity. Salts containing the (NO) or (NO₂) ions also act as good dopants. Tor example, the PF group can be introduced readily into (CH) simply by treating a (CH) film (ca. 85% cis isomer) with a CH₂NO₂-CH₂Cl₂ solution of the appropriate salt. Thus, (NO₂)+(PF₂) yields golden, flexible, highly conducting films of [CH(PF₂)] films of [CH(PF6)0.033]x, (Table I) with liberation of NO2, viz., It has been found very recently that (CH) films may be doped electrochemically either to the semiconducting or metallic regime. This is a most importent development since it opens: up a general, very simple, readily controllable means of doping with a wide variety of species which can not be introduced by any obvious conventional chemical means. For example, it was found that when a strip of (CH) film (ca. 85% cis-isomer) was used as the anode in the electrolysis of aqueous 0.5M KI solution with a potential of 9 V. it was doped during ca. 0.5 hour to the metallic state, to give, by elemental analysis, (CHI_{0.07}). It is important to note that the flexible, golden-silvery films contained no oxygen (total C, H, and I content=99.8%) and hence had undergone no hydrolysis and/or oxidation during the electrolytic doping process. When the (CH) was used as the anode in the electrolysis of 0.5M [(n-C4Hg)4N]+[ClO4] in CH2Cl2 at 9 V., doping occurred during ca. 1 hour to give highly conducting (Table I), flexible films which, by elemental analysis, had the composition [CH(ClO₄)_{0.0645}] illustration lower doping levels obtained during shorter electrolysis times gave material having conductivities in the semiconductor region. Similar results were obtained by the electrolysis of methylene chloride solutions of $[(n-C_AH_0)_AN]^T[SO_3CF_3]^T$ and $[(n-C_3H_7)_3NH]^T[AsF_6]^T$ both of which gave highly conducting golden-silvery flexible films. The former is assumed to contain the (SO₂CF₃) and the latter, the (AsF₄) species, since elemental analysis of the film gave a composition corresponding to The (AsF,) is probably formed by a reaction sequence involving proton abstraction from [(n-C3H7)3NH] by fluorine atoms from AsF6 during the electrolysis process. 13 Rechargeable storage batteries having a high energy density per unit mass have been constructed from single (ca. 0.1 mm thick) pieces of (CH), film containing LiI sandwiched between two pieces of Scotch tape. Values of $V_{\rm oc}$ and $I_{\rm sc}$ up to 3.0 V and 5 mA/cm², respectively, have been obtained. 1.1.2. Nature of the (CH) Chains and Dopant Species. Raman studies show that the iodinated and brominated films should be formulated as [(CH)+Y(X₃)] where K=Br or I₁₄ at least a significant portion of the halogen being present as the X₃ ion. The halogen partly depopulates the pi bonding system and oxidizes the (CH) to a polycarbonium ion chain. This conclusion is supported by carbon 1s core shifts from ESCA studies. The (NO)⁺ ions are also excallent species for oxidizing the pi system of (CH) and are capable of concomitantly introducing anions which stabilize the polycarbonium ion chains. 10 For example, the [CH(PF₆)_{0.033}]_x species given in equation (1) is more appropriately formulated as [CH^{+0.033}(PF₆)_{0.033}]_x. The most simple and general method for simultaneously oxidizing the (CH) pi system and introducing stabilizing anions appears to be that involving electrochemical doping. Thus, species such as [CH(ClO₄)_{0.0645}], [CH(AsF₄)_{0.077}], etc. formed electrochemically as described in Section 1.1.1. are believed to contain the (ClO₄) and (AsF₄) ions, respectively, although the extent to which charge transfer to the anionic species occurs may be expected to vary according to the nature of the dopant. It is interesting to note that AgClO₄ has also been found to dope (CH) films with (ClO₄) ion, although to lower conductivity levels (ca. 3 ohm cm⁻¹) than that obtained with electrochemical doping. The resulting film is contaminated with metallic silver. In this case, the Ag⁺ ion acts as the oxidizing agent, viz., $$(CH)_{x} + 0.018xAgClO_{4} + [(CH)^{+0.018}(ClO_{4}^{-})_{0.018}]_{x} + 0.018Ag$$ (2) Although most studies of (CH) have been carried out on AsF_5 or I_2 -doped films, the actual chemical form in which the AsF_5 exists in the film is still not completely clear. When (CH) $_{\rm x}$ film is treated with very pure AsF_5 vapor in a vacuum line pretreated with AsF₅, elemental analyses for C, H, As and F give an arsenic to fluorine ratio of 1:5 (Table I).17,18 The sum of the elemental analyses is 99.7% or better and hence the film contains no significant amounts of oxygen. Photoelectron spectroscopy also shows the principal arsenic species contains arsenic and fluorine in the ratio of 1:5. Since epr¹⁹ and a magnetic susceptibility studies²⁰ show the paramagnetic radical anion, AsF₅ is not present, it seems that the AsF₅ might be in the form of the previously unreported diamagnetic (As₂F₁₀)⁻² ion. If the [CH(AsF₅)] film is treated either with AsF₅ vapor containing HF or is immersed in 42% aqueous HF, then elemental analyses for C, H, As and F give an arsenic to fluorine ratio of 1:6 (Table I). Again, the sum of the elemental analyses for all elements is greater than 99.7%. If, on the other hand, the [CH(AsF₅)] film is pumped for many hours in a vacuum system containing possible traces of air, elemental analyses corresponding to [CH_{1+y}(AsF₅OH)], (Table I), are obtained. In this respect, it might be noted that many salts containing the [AsF₅(OH)] ion are known. The conductivity of all three types of species is essentially identical. These experimental observations are consistent with the reactions below: $$(CE)_{x} + yAsF_{5} \rightarrow [CH(AsF_{5})_{y}]_{x}$$ (3) $$[CH(AsF5)y]x + yHF \rightarrow [CH1+y+y(AsF6)y-]$$ (4) $$[CH(AsF_5)_y]_x + yH_2O + [CH_{1+y}^{+y}(AsF_5OH)_y^{-1}]$$ (5) The weak protonic acids, HF and HOH, can be regarded as combining with the AsF₅ species to give the strong protonic acids, "H⁺(AsF₆)" and "H⁺(AsF₅OH)", respectively, which then dope the (CH) portion of the material according to equations (4) and (5).¹⁷ Other investigators have shown on the basis of X-ray absorption and infrared data that $\mathrm{AsF_5}$ -doped film, of unknown elemental composition, contains the $\mathrm{AsF_6}$ ion. ²¹ This is in no way inconsistent with the above conclusions based on elemental analyses; indeed, it supports the formulation of the $[\mathrm{CH_1^{+y}(AsF_6)_v]_x}$ species given above. However, these investigators suggest that the $(\mathrm{AsF_6})$ ion arises through the reaction below which involves disproportionation of the $\mathrm{AsF_5}$: $$(CH)_{x} + 3yAsF_{5} + [CH^{+2y}(AsF_{6})_{2y}]_{x} + yAsF_{3}$$ (6) Since AsF_3 is readily removed by pumping, ²¹ the resulting material should always contain arsenic to fluorine in the ratio of 1:6. This is in conflict with the elemental analytical data for the [CH(AsF₅)] material. Since [CH(AsF₅)] decomposes therm 'ly with the liberation of gaseous HF and AsF_3 , it is also quite possible that [CH(AsF₅)] could be converted to [CH₁- $\frac{1}{1}$ /(AsF₆)] according to equation (4) by the HF so formed under certain conditions of handling or storage of the AsF_5 -doped films. ### 1.2. n-Type Doping Electron-donating, i.e., "n-type" dopants, may also be introduced into (CH) films (Table I) simply by immersing the film in a THF solution of e.g., sodium naphthalide, viz., $$(CH)_{x} + 0.21xNa^{+}Npth^{-} + [Na_{0.21}(CH)]_{x} + 0.21xNpth$$ (7) A very large increase in conductivity is noted but it is not as great as that observed with most p-type dopants. Alkali metals may also be introduced by, for example, allowing a liquid sodium/potassium alloy at room temperature, or molten potassium to contact a (CH) film. 23 A liquid sodium amalgam will also Na-dope the film at room temperature. 23 Preliminary experiments indicate that the (CH) pi system may also be reduced electrochemically to give n-type doping by, for example, the electrolysis of a solution of LiI in THF using a (CH) film as the cathode, to give $[\text{Li}_{v}^{+}(\text{CH})^{-y}]_{x}$ films. 13 The (CH) chain in these materials may be considered as a polycarbanion associated with the corresponding M⁺ metal ion. They are extremely sensitive to air and moisture. This appears to be a direct result of the anionic nature of the (CH) chain and is not directly related to the presence of the metal ion. Thus it seems likely that all n-doped (CH) will be highly reactive regardless of the attendant metal ion, which of course is stable to air and water. Treatment of Na-doped (CH) with D₂O results in partial hydrogenation of the carbon-carbon double bonds. 17 ### 2. Synthesis of Substituted Polyacetylénes When ca. 85% cis films of (CH) are doped with bromine to compositions such as [CHBr_{C.3}]_x and then partly dehydrobrominated at 150°C, they yield new semiconducting polymers in which up to 20% of the H atoms have been replaced by Br. They have the approximate composition [CH_{1-y}Br_]_x, e.g., [CH_{0.85}Br_{C.11}_x. These can then be doped with I₂ or AsF₅ to yield new highly conducting organic metals such as [CH_{0.89}Br_{0.09}I_{0.12}]_x and [CH_{0.82}Br_{0.13}(AsF₅)_{0.12}]_x, respectively. ## 3. Photoelectrochemical Reactions at Polyacetylene Interfaces A chemical reaction involving a reduction process, e.g., $$s_2^{-2} + 2e^- + 2s^{-2}$$ (8) can take place with the concomitant production of an electric current when a p-type (CH) film, immersed in a solution containing the oxidized and reduced forms of an appropriate couple, is irradiated with light of appropriate wavelength. In the case of the polysulfide system, the reverse (oxidation) process, $$2s^{-2} + s_2^{-2} + 2e^{-}$$ (9) will take place simultaneously at the counter electrode, e.g., Pt, which is not irradiated. The ions produced at a given electrode then diffuse to the other electrode and become available for reuse at that electrode. The process is, therefore, continuous as long as the (CH) electrode is irradiated with light of appropriate wavelength. A definite photovoltaic effect can be observed (V -0.3 volts under illumination of ca. 1 sun) if a fairly thick film of trans-(CH) is used in order to reduce somewhat the otherwise high resistance of the (CH) electrode. By using a different cell configuration, described in detail elsewhere, 24,25 an open circuit current of ca. 40 µ amps/cm may be obtained. This will undoubtedly be increased by using partially doped (CH) and thinner films. Since (CH) is a p-type semiconductor, photogenerated electron-hole pairs become separated at the (CH) -electrolyte interface and electrons are injected into the electrolyte. Preliminary experiments have been carried out 24 using aqueous solutions of the couple $$so_3^{-2} + 20H^- \neq so_4^{-2} + H_2O + 2e^-$$ (10) with qualitatively similar results. It therefore seems highly likely that it should be possible to fabricate a variety of photovoltaic cells using (CH) electrodes immersed in aqueous or nonaqueous solutions of appropriate redox couples. #### 4. Conclusions It can be seen clearly that (CH) is quite remarkable in that its conductivity can be readily modified to span an extraordinarily large range. Considering possible polyacetylene derivatives, replacement of some or all of the hydrogen atoms in (CH) with organic or inorganic groups, copolymerization of acetylene with other acetylenes or olefins, and the use of different dopants should lead to the development of a large new class of conducting organic polymers with electrical properties that can be controlled over the full range from insulator to semiconductor to metal. Furthermore, there is considerable potential for the possible application of parent or doped (CH) to the fabrication of various types of electronic devices, solar cells, etc. ### 5. Acknowledgment This work was supported principally by the Office of Naval Research. ### 6. References - 1. H. Shirakawa and S. Ikeda, Polym. J., 2, 231 (1971). - 2. H. Shirakawa, T. Ito, and S. Ikeda, Polym. J., 4, 460 (1973). - 3. T. Ito, H. Shirakawa, and S. Ikeda, J. Polym. Sci. Polym. Chem. Ed., 12, 11 (1974). - 4. T. Ito, H. Shirakawa, and S. Ikeda, J. Polym. Sci. Polym. Chem. Ed., 13, 1943 (1975). - M.A. Druy, C.-H. Tsang, N. Brown, A.J. Heeger, and A.G. MacDiarmid, J. Polym. Sci. Polym. Phys. Ed., 18, 429 (1980); H. Shirakawa and S. Ikeda, ACS/CSJ Chemical Congress, Honolulu, Hawaii, April 1-6, 1979. - Y.W. Park, M.A. Druy, C.K. Chiang, A.G. MacDiarmid, A.J. Heeger, H. Shirakawa, and S. Ikeda, J. Polym. Sci. Polym. Lett. Ed., <u>17</u>, 195 (1979). - G.E., Wnek, J.C.W. Chien, F.E. Karasz, M.A. Druy, Y.W. Park, A.G. Mac-Diarmid, and A.J. Heeger, J. Polym. Sci. Polym. Lett. Ed., 17, 779 (1979); F.E. Karasz, J.C.W. Chien, R. Galkiewicz, G.E. Wnek, A.J. Heeger, and A.G. MacDiarmid, Nature, 282, 286 (1979). - 8. Y.W. Park, A. Denenstein, C.K. Chiang, A.J. Heeger, and A.G. MacDiarmid, Solid State Commun., 29, 747 (1979). - 9. C.K. Chiang, M.A. Druy, S.C. Gau, A.J. Heeger, E.J. Louis, A.G. MacDiarmid, Y.W. Park, and H. Shirakawa, J. Amer. Chem. Soc., 100, 1013 (1978). - 10. S.C. Gau, J. Milliken, A. Pron, A.G. MacDiarmid, and A.J. Heeger, Chem. Comm., 662 (1979). - 11. C.K. Chiang, Y.W. Park, A.J. Heeger, H. Shirakawa, E.J. Louis, and A.G. MacDiarmid, J. Chem. Phys., 69, 5098 (1978). - 12. C.R. Fincher, Jr., M. Ozaki, M. Tanaka, D.L. Peebles, L. Lauchlan, A.J. Heeger, and A.G. MacDiarmid, Phys. Rev., 20, 1589 (1979). - 13. P.J. Nigrey, A.G., MacDiarmid, and A.J. Heeger, Chem. Comm., 594 (1979). - 14. S.L. su, A.J. Signorelli, G.P. Pez, and R.H. Baughman, J. Chem. Phys., 69, 106 (1978); S. Lefrant, L.S. Lichtmann, H. Temkin, D.B. Fitchen, D.C. Miller, G.E. Whitwell, II, and J.M. Burlitch, Solid State Commun., 29, 191 (1979); I. Harada, M. Tasumi, H. Shirakawa and S. Ikeda, Chem. Lett., 12, 1411 (1978). - 15. W.R. Salaneck, H.R. Thomas, C.B. Duke, A. Paton, E.W. Plummer, A.J. Heeger, and A.G. MacDiarmid, J. Chem. Phys., 71, 2044 (1979). - 16. T.C. Clarke, R.H. Geiss, J.F. Kwak, and G.B. Street, Chem. Comm., 489 (1978). - 17. A. Pron, A.G. MacDiarmid, and A.J. Heeger, unpublished observations (1979). - 18. A.G. MacDiarmid and A.J. Heeger, "Molecular Metals," Ed., W.E. Hatfield, Plenum Press, New York, N.Y., 161 (1979). - 19. I.B. Goldberg, H.R. Crowe, P.R. Newman, A.J. Heeger and A.G. MacDiarmid, J. Chem. Phys., 70, 1132 (1979). - 20. B.R. Weinberger, J. Kaufer, A.J. Heeger, A. Pron, and A.G. MacDiarmid, Phys. Rev. B., 20, 223 (1979). - 21. T.C. Clarke, R.H. Geiss, W.D. Gill, P.M. Grant, J.W. Macklin, H. Morawitz J.F. Rabolt, D.E. Sayers, and G.B. Street, Chem. Comm., 332 (1979). - 22. C.K. Chiang, S.C. Gau, C.R. Fincher, Jr., Y.W. Park, A.G. MacDiarmid, and A.J. Heeger, Appl. Phys. Lett., 33, 18 (1978). - 23. S.C. Gau, A.G. MacDiarmid, and A.J. Heeger, unpublished observations (1979). - 24. S.N. Chen, A.J. Heeger, Z. Kiss, A.G. MacDiarmid, S.C. Gau, and D.L. Peebles, Appl. Phys. Lett., 36, 96 (1980). - 25. A.J. Heeger and A.G. MacDiarmid, Proceedings NATO ASI on Low Dimensional Solids, Tomar, Portugal, Aug. (1979). # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No. | |---|----------------|--|--------| | | GODICS | | CODIES | | Office of Naval Research | | U.S. Army Research Office | | | Attn: Code 472 | • | Attn: CRD-AA-IP | | | 800 North Quincy Street | | P.O. Box 1211 | 1 | | Arlington, Virginia 22217 | 2 | Research Triangle Park, N.C. 27709 | . I | | ONR Branch Office | | Naval Ocean Systems Center | | | Attn: Dr. George Sandoz | | Attn: Mr. Joe McCartney | | | 536 S. Clark Street | | San Diego, California 92152 | 1 | | Chicago, Illinois 60605 | 1 | · · · · · · · · · · · · · · · · · · · | _ | | . | | Naval Weapons Canter | | | ONR Branch Office | | Attn: Dr. A. B. Amster, | | | Attn: Scientific Dept. | | Chemistry Division | | | 715 Broadway | | China Lake, California 93555 | 1 | | New York, New York 10003 | 1 | Janey Guzzau Jagay | • [| | | - | Naval Civil Engineering Laboratory | | | ONR Branch Office | | Attn: Dr. R. W. Drisko | | | 1030 East Green Street | | Port Hueneme, California 93401 | | | Pasadena, California 91106 | 1 | role machame, dalitolina 93401 | - | | radagomy odraniata jarov | • | Department of Physics & Chemistry | | | ONR Branch Office | | Naval Postgraduate School | | | Attn: Dr. L. H. Paebles | | Monterey, California 93940 | 1 | | Building 114, Section D | | Monteley, Callionnia 95940 | • | | 666 Summer Street | | Dr. A. L. Slafkosky | · | | Boston, Massachusetts 02210 | 1 | Scientific Advisor | | | boston, massachusetts 02210 | 1 | Commandant of the Marine Corps | | | Director, Naval Research Laboratory | | (Code RD-1) | | | Attn: Code 6100 | | Washington, D.C. 20380 | 1 | | Washington, D.C. 20390 | 1 | "asiming con, D.C. 20000 | · 1 | | washington, D.C. 20090 | ī | Office of Naval Research | | | The Assistant Secretary | | Attn: Dr. Richard S. Miller | ļ | | of the Navy (R,E&S) | | 800 N. Quincy Street | ł | | Department of the Navy | | Arlington, Virginia 22217 | 1 | | · · · · · · · · · · · · · · · · · · · | | Writing con, Alignmia 2221/ | - 1 | | Room 4E736, Pentagon Washington, D.C. 20350 | 1 | Naval Ship Research and Development | | | washington, D.C. 20330 | 1 | Center | Ĭ | | Commander Vernal Mr. Swapens Command | • | Attn: Dr. G. Bosmajian, Applied | | | Commander, Naval Air Systems Command Attn: Code 310C (H. Rosenwasser) | • | Chemistry Division | - | | | | Annapolis, Maryland 21401 | 1 | | Department of the Navy | • | Annaports, Maryrand 11401 | 1 | | Washington, D.C. 20360 | 1 | Naval Ocean Systems Center | | | Before Benedeline Control | | • | | | Defense Documentation Center | | Atun: Dr. S. Yamamoto, Marine
Sciences Division | | | Building 5, Cameron Station | 1.0 | | , | | Alexandria, Virginia 22314 | 12 | San Diego, California 91232 | L | | Dr. Fred Saalfeld | | Mr. John Boyle | | | Chemistry Division | | Materials Branch | | | Naval Research Laboratory | | Naval Ship Engineering Center | | | Washington, D.C. 20375 | 1. | Philadelphia, Pennsylvania 19112 | 1 | | · | - · | - · · · · · · · · · · · · · · · · · · · | • | # TECHNICAL REPORT DISTRIBUTION LIST, 356B | | No. | • | No. | |---------------------------------------|--------|---|----------| | | Copies | | Copie | | Dr. T. C. Williams | | Douglas Aircraft Company | | | Union Carbide Corporation | | 3855 Lakewood Boulevard | 1 | | Chemical and Plastics | | Long Beach, California 90846 | | | Tarrytovn Technical Center | | Attn: Technical Library | 1 | | Tarrytown, New York | 1 | C1 290/36-84 | 1 | | | | AUTO-Sutton | 1, | | Dr. R. Soulen | | | • | | Contract Research Department | | NASA-Lewis Research Center | 1 | | Pennwalt Corporation 900 First Avenue | | 21000 Brookpark Road | | | • | | Cleveland, Ohio 44135 | _ | | King of Prussia, Pennsylvania 19406 | 1 | Attn: Dr. T. T. Serafini, MS 49-1 | • 1 | | Dr. A. G. MacPlarmid | | Dr. J. Griffith | | | University of Pennsylvania | | Naval Research Laboratory | | | Department of Chemistry | | Chemistry Section, Code 6120 | į | | Philadelphia, Pennsylvania 19174 | 1 | Washington, D.C. 20375 | . 1 | | Dr. C. Pittman | | Dr. 0. 0. 1 | <u> </u> | | University of Alabama - | | Dr. G. Goodman | i
! | | Department of Chemistry | | Globe-Union Incorporated | į | | University, Alabama 35496 | 1 | 5757 North Green Bay Avenue | | | ourserately wranama 33430 | • | Milwaukee, Wisconsin 53201 | 1 | | Dr. H. Allcock | | Dr. E. Fischer, Code 2853 | | | Pennsylvania State University | | Naval Ship Research and | . | | Department of Chemistry | | Development Center | , | | University Park, Pennsylvania 16802 | 1 | Annapolis Division | 4 | | | | Annapolis, Maryland 21402 | 1 | | Dr. M. Kenney | | | | | Case-Western University | • | Dr. Martin H. Kaufman, Head | | | Department of Chemistry | - | Materials Research Branch (Code 4542) | , | | Cleveland, Ohio 44106 | 1 | Naval Weapons Center | 1 | | | | China Lake, California 93555 | 1 | | Dr. R. Lenz | | | | | University of Massachusetts | | Dr. J. Magill | 1 | | Department of Chemistry | 1 | University of Pittsburg | | | Amherst, Massachusetts 01002 | 1 | Metallurgical and Materials Engineering | | | Dr. M. David Curtis | | Pittsburg, Pennsylvania 22230 | 1 | | University of Michigan | | | | | Department of Chemistry | | Dr. C. Allen | . | | Ann Arbor, Michigan 48105 | 1 | University of Vermont | | | | | Department of Chemistry | 1 | | Dr. M. Good | | Burlington, Vermont 05401 | 1 | | Division of Engineering Research | | - | | | Louisiana State University | | Dr. D. Bergbreiter | ł | | Baton Rouge, Louisiana 70803 | 1 | Texas A&M University | 1 | | | | Department of Chemistry | | | | | College Station, Texas 77843 | 1 | | | • | - | | # TECHNICAL REPORT DISTRIBUTION LIST, 3565 | <u>c</u> | No. | | No.
Copies | |--|-----|----------------------------|---------------| | Professor R. Drago | | Dr. Richard A. Reynolds | | | Department of Chemistry | | Deputy Director | | | University of Illinois | | Defense Sciences Office | | | Urbana, Illinois 61801 | 1 | DARPA
1400 Wilson Blyd. | | | Dr. F. Brinkman | | Arlington, Virginia 22209 | 1 | | Chemical Stability & Corrosion | | | | | Division | • | Dr. Rudolph J. Marcus | | | Department of Commerce | | Office of Naval Research | | | National Bureau of Standards | | Scientific Liaison Group | | | Washington, D.C. 20234 | 1 | American Embassy | | | - - | | APO San Francisco 96503 | 1 | | Professor H. A. Titus | | | | | Department of Electrical Engineering | | Mr. James Kelley | | | Naval Postgraduate School | | DTNSRDC Code 2803 | | | Monterey, California 93940 | 1 | Annapolis, Maryland 21402 | 1 | | COL B. E. Clark, Code 100M | | • • • | | | Office of Naval Research | | | | | 800 N. Quincy Street | | | | | Arlington, Virginia 22217 | 1 | | | | Professor T. Katz Department of Chemistry Columbia University | 7 | | | | New York, New York 10027 | 1 | | | | Dr. Frank Karasz
Department of Polymer Science and
Engineering | | | | | University of Massachusetts | _ | | | | Amherst, Massachusetts 01003 | 1 | | | | Dr. James Chien Department of Polymer Science and Engineering | | | | | University of Massachusetts | 1 | | | | Amherst, Massachusetts 01003 | 1 | | | | Professor A. J. Heeger Director Laboratory for Research on Structure of Matter 33rd and Walnut Streets/K1 University of Pennsylvania | | | | | Philadelphia, Pennsylvania 19104 | 1 | | |